CARDIAC TECHNICIAN TO INTERMEDIATE TRANSITION PROGRAM **ASSESSMENT BASED MANAGEMENT: 7** **ASSESSMENT BASED MANAGEMENT: 1** # **Comments:** The committee endorses the use of this section as a lab. This section should be a comprehensive review. ### **UNIT TERMINAL OBJECTIVE** 7-1 At the end of this unit the EMT-Intermediate student will be able to integrate the principles of assessment based management to perform an appropriate assessment and implement the management plan for patients with common complaints. ### **COGNITIVE OBJECTIVES** At the completion of this unit, the EMT-Intermediate student will be able to: - 7-1.1 Explain how effective assessment is critical to clinical decision making. (C-1) - 7-1.2 Explain how the EMT-Intermediate's attitude affects assessment and decision making. (C-1) - 7-1.3 Explain how uncooperative patients affect assessment and decision making. (C-1) - 7-1.4 Explain strategies to prevent labeling and tunnel vision. (C-1) - 7-1.5 Develop strategies to decrease environmental distractions. (C-1) - 7-1.6 Describe how manpower considerations and staffing configurations affect assessment and decision making. (C-1) - 7-1.7 Synthesize concepts of scene management and choreography to simulated emergency calls. (C-3) - 7-1.8 Explain the roles of the team leader and the patient care person. (C-1) - 7-1.9 List and explain the rationale for carrying the essential patient care items. (C-3) - 7-1.10 When given a simulated call, list the appropriate equipment to be taken to the patient. (C-1) - 7-1.11 Explain the general approach to the emergency patient. (C-1) - 7-1.12 Describe how to effectively communicate patient information face to face, over the telephone, by radio, and in writing. (C-1) - 7-1.13 Explain the general approach, patient assessment, and management priorities for patients who complain of chest pain. (C-3) - 7-1.14 Explain the general approach, patient assessment, and management priorities for medical and traumatic cardiac arrest patients. (C-3) - 7-1.15 Explain the general approach, patient assessment, and management priorities for patients who complain of acute abdominal pain. (C-3) - 7-1.16 Explain the general approach, patient assessment, and management priorities for patients who complain of GI bleeding. (C-3) - 7-1.17 Explain the general approach, patient assessment, and management priorities for altered mental status patients. (C-3) - 7-1.18 Explain the general approach, patient assessment, and management priorities for patients who complain of dyspnea. (C-3) - 7-1.19 Explain the general approach, patient assessment, and management priorities for trauma or multi trauma patients. (C-3) - 7-1.20 Explain the general approach, patient assessment, and management priorities for a patient who is having an allergic reaction. (C-3) - 7-1.21 Explain the general approach, patient assessment, and management priorities for pediatric patients. (C-3) ## **AFFECTIVE OBJECTIVES** At the completion of this unit, the EMT-Intermediate student will be able to: - 7-1.22 Appreciate the use of scenarios to develop high level clinical decision making skills. (A-2) - 7-1.23 Advocate and practice the process of complete patient assessment on all patients. (A-3) - 7-1.24 Value the importance of presenting the patient accurately and clearly. (A-2) # **PSYCHOMOTOR OBJECTIVES** At the completion of this unit, the EMT-Intermediate student will be able to: 7-1.25 While serving as team leader, choreograph the EMS response team, perform a patient assessment, provide local/regionally appropriate treatment, present cases verbally and in writing given a moulaged and programed simulated patient. (P-3) United States Department of Transportation National Highway Traffic Safety Administration **EMT-Intermediate**: National Standard Curriculum - 7-1.26 While serving as team leader, assess a programmed patient or mannequin, make decisions relative to interventions and transportation, provide the interventions, patient packaging and transportation, work as a team and practice various roles for the following common emergencies: (P-3) - I. Chest pain - b. Cardiac Arrest - -Traumatic arrest - -Medical arrest - c. Acute abdominal pain - d. GI Bleeding - -lower GI bleeding - -upper GI bleeding - e. Altered mental status - f. Dyspnea - g. Syncope - h. Trauma - -Isolated extremity fracture (tibia/ fibula or radius/ ulna) - -Femur fracture - -Spine injury (no neurologic deficit, with neurologic deficit) - -Multiple trauma-blunt - -Penetrating trauma - -Impaled object - -Elderly fall - -Athletic injury - -Head injury (concussion, subdural/epidural) - i. Allergic reactions/ bites/ envenomation - -Local allergic reaction - -Systemic allergic reaction - j. Pediatric - -Respiratory distress - -Fever - -Seizures ### **DECLARATIVE** - II. Effective assessment - A. Assessment is the foundation of care - 1. Can't treat or report anything that isn't found - 2. Must gather, evaluate and synthesize the information - 3. Make the right decisions - 4. Take appropriate action - B. Accurate information is critical to decision making - 1. The history - a) Often 80% of a medical diagnosis is based on history - b) Knowledge of disease and suspicion affect quality of the history acquired - c) Is focused toward the complaint and associated problems - 2. The physical examination - a) Often overlooked or done in a cursory manner - b) Effectiveness compromised by some field situations - c) Focused toward systems associated with complaint - 3. Pattern recognition - a) Gathered information compared to knowledge base - b) Pattern is or isn't recognized - Greater the knowledge base and assessment information, better the chances of accurate assessment and decisions - 4. Assessment/field impression - a) Field impression - (1) Pattern recognition - (2) Gut instinct based on experience - b) Formulation of plan of action - (1) Patient's condition - (2) The environment - 5. BLS/ALS treatment driven by: - a) Protocols - (1) Must have right impression to know which one to use - b) Judgment - (1) Know when and how to apply protocols - (2) Know when to deviate from protocols - C. Factors affecting assessment and decision making - 1. EMT-Intermediate attitude need to be non-judgmental - a) May 'short circuit" information gathering - b) Lead to insufficient information to recognize patterns - c) GIGO = garbage in garbage out - d) Patients depend on us for medical assessment/ management, not determination of social standing or "likability" - 2. Uncooperative patients - a) Perception of intoxication - b) In all uncooperative, restless, belligerent patients consider the following as possible causes: - (1) Hypoxia - (2) Hypovolemia - (3) Hypoglycemia - (4) Head injury/concussion - 3. Obvious but distracting injuries - a) Can divert attention from more serious problems - 4. Tunnel vision/ labeling - a) "Labels" applied by responders sometimes set an inappropriate tone, distract and cause biased assessment - (1) "Just another drunk" - (2) "Frequent flyer" - (3) etcetera - b) Tunnel vision causes distraction - (1) Locking on, making a field impression too early - (2) "Gut instinct" sometimes causes a rush to judgment too early - 5. The environment - a) Scene chaos - b) Violent/ dangerous situations - c) Crowds of bystanders - d) Crowds of responders - e) Noise levels - 6. Patient compliance - a) Patient confidence in rescuers - b) Cultural and ethnic barriers - 7. Manpower considerations - a) Single EMT-Intermediate - (1) Sequential information gathering - (2) Sequential treatment - b) Two EMT-Intermediates - (1) Simultaneous information gathering - (2) Simultaneous treatment - c) Multiple responders - (1) History by "committee" - (a) Disorganized acquision of history - D. Assessment/management choreography - 1. Number of responders often makes coherent assessment challenging - a) Multiple tiers responders - b) Too many people attempting to acquire history - c) Worse if responders at same level without clear direction - 2. Members of the team need to have a preplan for determining roles - a) Predesignated roles assigned to team members - b) Roles should be rotated among team members - c) EMT-Intermediates working alone must assume all ALS roles - d) Multiple EMT-Intermediates need to have a plan - 3. One example is a 2 EMT-Intermediate preplan with "team leader" and "patient care" EMT-Intermediate designated - a) Plan is not cast in concrete as field situations are dynamic - b) Regular partners may develop their "own plan" and flow - (1) Having a universally understood plan allows for others to participate - c) Having a some basic "game plan" is important to prevent chaos - 4. Team leader - a) Usually who ever will accompany patient through to definitive care - b) Establishes contact and a dialogue with the patient - c) Obtains the history - d) Performs the physical examination - e) Presents the patient, gives verbal report over the radio or at definitive care - f) Does the documentation - g) Tries to maintain the overall patient perspective and provides leadership to the team - (1) Designating tasks - (2) Coordinating transportation United States Department of Transportation National Highway Traffic Safety Administration **EMT-Intermediate**: National Standard Curriculum - h) During resuscitative phase of initial assessment designates and actively participates in critical interventions - i) Multiple casualty situations acts as initial EMS command - j) During ACLS - (1) Reads ECG - (2) Talks on radio and gives drug orders - (3) Controls the drug box - (4) Keeps notes on drug administrations/ effects - 5. Patient care person(s) - a) Provides scene cover (watches the team leader's back) - b) Gathers scene information, talks to relatives, bystanders, etc. - c) Obtains vital signs - d) Performs skills, interventions as requested by team leader - (1) Attach monitoring leads - (2) Oxygen administration - (3) Venous access - (4) Medication administration - (a) Obtains transportation equipment - e) Multiple casualty situations acts as triage group leader - f) During ACLS - (1) Administers drugs - (2) Monitors tube placement - (3) Monitors BCLS - III. The right "stuff" - A. The right stuff means carrying the right equipment to the patient's side - EMT-Intermediates need to be prepared for the worst - 2. For some patients assessment and management is simultaneous - 3. Not having the right equipment compromises care and causes pandemonium - B. Having the right stuff is like backpacking - 1. Have the essential items - 2. Downsized to facilitate rapid movement - 3. Minimum weight and bulk - C. Essential equipment carried to every patient - 1. EMT-Intermediate management of the ABCDE - 2. Cardiac monitoring and defibrillation - D. Essential items - 1. Airway control - a) Oral airways - b) Nasal airways - c) Suction (electric or manual) - d) Rigid Yankauer and flexible suction catheters - e) Laryngoscope and blades - f) Endotracheal tubes, stylettes, syringes, tape - 2. Breathing - a) Mouth powered ventilation devices (pocket mask) - b) Manual ventilation-bag-valve-mask - c) Spare masks - d) Oxygen tank and regulator - e) Oxygen masks, cannulas and extension tubing - f) Occlusive dressings - g) Large bore IV catheter for thoracic decompression - 3. Circulation - a) Dressings - b) Bandages and tape - c) Infection control supplies-gloves, eye shields - d) Sphygmomanometer, stethoscope - 4. Disability and dysrhythmia - a) Rigid collars - b) Flashlight - c) Cardiac monitor/defibrillator - 5. Exposure - a) Scissors - b) Space blanket or something to cover the patient - 6. Note pad and pen or pencil - 7. The essential items need to be brought to every patient - E. Optional "take in" equipment - 1. Drug therapy and venous access supplies need to be portable too - a) May not need to go in for every patient contact - b) How supplies are carried often depends on how the system is designed - (1) EMT-Intermediate ambulances - (2) EMT-Intermediates in non-transporting vehicles - 2. What is carried to the patient depends on local protocols - a) Standing order flexibility - b) Number of EMT-Intermediate responders - c) Difficulty in accessing patients - 3. Venous access is required to administer most emergency drugs - a) Venous access supplies should be carried with drug box - b) Drug box should contain drugs allowed in the formulary - IV. General approach to the patient - A. Calm orderly demeanor is essential - 1. Look the part - 2. Act the part - 3. "Bedside" manner is important - 4. Patients may not be able to rate medical performance - a) They can rate people skills and service - B. Have a "preplan" to prevent confusion and improve accuracy of the assessment - 1. One team member does the talking to the patient - a) Active concerned dialogue - b) Listen - 2. Take notes when acquiring the history - Helps prevent asking the same question repeatedly - C. Carry in all of the essential equipment - 1. Ready to provide resuscitative care - 2. Minimizes pandemonium - D. Use the initial scene size-up to gather clues and help formulate an impression - 1. Especially useful in trauma situations - a) Hazards - b) MOI - c) Number of patients - 2. Avoid tunnel vision - E. The initial assessment sets the tone for the patient encounter - 1. Resuscitative approach - a) Immediate intervention is necessary - b) Patient has a life threatening problem such as - (1) Cardiac/ respiratory arrest - (2) Respiratory distress/ failure - (3) Unstable dysrhythmias - (4) Seizures - (5) Coma/ altered mental status - (6) Shock/ hypotension - (7) Major trauma - (8) Possible cervical spine injury - c) Begin to take resuscitative action - (1) Acquire more history and details post immediate resuscitation - 2. Contemplative approach - a) Immediate intervention not necessary - b) Generally history and physical, then interventions if required - 3. Immediate evacuation to the ambulance may be required if - a) Patient needs lifesaving interventions that can't be provided by the EMT-Intermediate - b) Scene is too unstable/ or unsafe - c) Scene is too chaotic to allow for rational assessment - F. To find something, one must suspect it - 1. During initial assessment one must actively look for life threatening problems - 2. Must be systematic - 3. Rapidly determine the chief complaint - 4. Assess the degree of distress - 5. Obtain baseline vital signs early - 6. Focused on the relevant history and physical findings - G. The greater the knowledge about what is being looked for the more productive the line of questioning will be - H. Experience assists in developing the ability of "multi-tasking" or being able to ask questions and do something while listening to the answer - 1. Until experienced, ask questions and just listen - 2. Have partner perform necessary tasks - 3. Important clues are lost by not listening - I. The patient's ability to describe symptoms and EMT-Intermediate's ability to listen has a great effect on the assessment - 1. Pain severity does not correlate well with life-threat potential - 2. Location of pain and its source also do not always correlate well; especially if it is visceral - J. EMT-Intermediate's role is to rapidly assess and treat for the worst case scenario # V. Presenting the patient - A. Effective communication and transfer of patient information is vital to both out-of-hospital and hospital care - 1. Patient presentation is often a weak link in care in spite of the frequency of use - 2. EMT-Intermediates may actually use BLS/ALS interventions on few patients, but patient presentation and information exchange occurs with every patient encounter - 3. Presentation will routinely be done - a) Face to face - b) Over the telephone - c) Over the radio - d) In writing - B. Effective presentation and communications skills are essential to establish trust and credibility - 1. Good assessment and presentation go hand in hand - a) Can't report anything that isn't found - b) Can't treat things that are not found - 2. Good presentations suggest effective patient assessment and care - a) Poor presentation suggests poor assessment and care to the listener - 3. Other health care providers are disinterested in listening to rambling, disjointed presentations covering inconsequential information while omitting vital information - a) Most health care providers are used to listening to either the SOAP format or some close variation of it - C. Poor presentation can also compromise patient care - 1. As physician extenders, EMT-Intermediates must contact supervising physician for orders at some level - 2. Patient's needs and status must be communicated effectively - D. Effective presentations - 1. Are very concise, usually lasting less than one minute - 2. Are usually free of extensive medical jargon - 3. Follow the same basic information pattern - 4. Generally follow the SOAP format or some close variation of it - 5. Includes pertinent findings and pertinent negatives - a) Expected findings that are absent (i.e., a patient with dyspnea whose chest is clear to auscultation) - E. Start with the end in mind; know what discrete areas of information will be asked for and be sure to acquire the right information - 1. Until experienced and the format is committed to memory use a pre-printed card or sheet to organize information and take notes during the work-up - 2. Use the form to organize thoughts and assessment findings before making the presentation - 3. With time the flow will become second nature - F. Discrete areas of an ideal presentation - 1. Patient identification, age, sex and degree of distress - 2. Chief complaint - a) Why they called - 3. Present illness/ injury - a) Pertinent details about the present problem - b) Pertinent negatives - 4. Past medical history - a) Allergies, medications and pertinent medical history - 5. Physical findings - a) Vital signs - b) Pertinent positive findings - c) Pertinent negative findings - 6. Assessment - a) EMT-Intermediate impression - 7. Plan - a) What has been done - b) Orders requested - G. The key to developing proficiency is repetition and understanding the format - 1. Use a small pre-printed form; eventually you will depend on the form less and less - 2. Practice presenting on simulated and real patients - 3. Listen to other's radio reports - VI. Review of common complaints - A. In order to develop as an entry level practitioner at the EMT-Intermediate level, scenario-based practice and review needs to be conducted for complaints commonly encountered in the field - B. The goal of practice sessions should be to - 1. Choreograph the EMS response team - 2. Practice assessment and decision making on cases they are likely to encounter out of hospital - 3. Provide interventions based on their assessment and modalities in local/regional treatment protocols - 4. Practice presenting cases verbally and in writing - C. Laboratory-based simulations should require the EMT-Intermediate student to - 1. Assess a programmed patient or mannequin - 2. Make decisions relative to interventions and transportation - 3. Provide the interventions, patient packaging and transportation - 4. Work as a team and practice various roles - D. Simulations should include the following patient presentations - 1. Chest pain - a) Scenarios - (1) Stable no dysrhythmias - (2) Stable bradycardia - (3) Unstable bradycardia (hypotension/ chest pain) - (4) Stable narrow complex tachycardia - (5) Unstable narrow complex tachycardia - (6) Stable wide complex tachycardia - (7) Unstable wide complex tachycardia - (8) Ventricular ectopy - (9) Cardiogenic shock/ hypotension - 2. Cardiac arrest - a) Scenarios - (1) Trauma arrest - (2) Medical arrest - (3) Ventricular fibrillation - (4) Ventricular tachycardia - (5) Asystole - (6) Pulseless electrical activity - (7) Termination of resuscitation - (8) No resuscitation indicated - 3. Abdominal pain - a) Scenarios - (1) Acute abdominal pain - 4. GI bleeding - a) Scenarios - (1) Upper GI bleeding - (2) Lower GI bleeding - 5. Altered mental status - a) Scenarios - (1) Alcohol overdose - (2) Drug ingestion/ overdose - (3) Seizure - (4) Hypoglycemia - (5) Stroke - (6) Head injury - 6. Dyspnea - a) Scenarios - (1) Asthma/ acute bronchospasm - (2) Acute pulmonary edema/ left heart failure - (3) Hyperventilation syndrome/ carpo-pedal spasm - (4) Smoke/toxic inhalation - 7. Syncope - 8. Trauma - a) Scenarios - (1) Isolated extremity fracture (tibia/ fibula or radius/ ulna) - (2) Femur fracture (hip, mid-shaft, supra-condylar) - (3) Spinal injuries - (4) Multiple trauma-blunt - (5) Penetrating trauma - (6) Impaled object - (7) Elderly fall - (8) Athletic injury - (9) Head injury - 9. Allergic reactions/ bites/ envenomation - a) Scenarios - (1) Medication reactions - (2) Insect stings - (3) Animal/human bite - 10. Pediatric - a) Scenarios - (1) Respiratory distress/ failure/ arrest - (2) Shock - (3) Cardiopulmonary failure/ arrest - (4) Major trauma - (5) Fever - (6) Seizures